

The LUX-Zeplin Dark Matter Search: detector design and sensitivity

Maria Elena Monzani
on behalf of the LZ
Collaboration

DPF FNAL, July 31 2017

© 1912 W. B. Perkins

LZ = LUX + ZEPLIN

LZ collaboration:

- **38 institutions (USA, UK, Portugal, Russia, South Korea)**
- **250+ scientists, engineers, and technicians**

LZ collaboration meeting, SURF, July 19 2017

Moore's Law of Direct Detection

Noble Liquid TPCs for WIMP Detection

- **WIMP-induced nuclear recoils:**
~ few keV energy
 - **S1, S2 → event energy**
 - **S2 image → xy coordinate**
 - **S1-S2 timing → z coord.**
 - **S2/S1 (Xe) → recoil type**
 - **S1 PSD (Ar) → recoil type**
- **No long-lived isotopes (Xe)**
- **Self-shielding**
- **Recoil discrimination**

LZ at SURF

Rn-reduced cleanroom

South Dakota folklore...

LZ Detector Overview

The Xenon TPC Detector

**SECTION VIEW
OF LXe TPC**

Top PMT array →
253 PMTs

Side Skin PMTs →

TPC field cage →

**GAS PHASE AND
ELECTROLUMINESCENCE REGION**

HV CONNECTION TO CATHODE

Cathode grid
Reverse-field region
Side skin PMT mounting plate
Bottom PMT array
241 PMTs

LZ as a Discovery Instrument

- 0.61 m thick Gd-loaded scintillator
- instrumented Xenon “skin”
- we can tag neutrons and gammas

In-situ monitoring of residual backgrounds

ROI + Single Scatter

ROI + S.S. + Veto

Screening + Simulations: the background table

Expected counts in 1,000 live days in an indicative 5.6-tonne fiducial mass in [1.5-6.5] keV_{ee} (ER) and [6-30] keV (NR):

Item	ER cts	NR cts
Detector Components	6.2	0.07
Dispersed radionuclides (Rn, Kr, Ar)	911	-
Laboratory and cosmogenic	4.3	0.06
Fixed surface contamination	0.19	0.37
$^{136}\text{Xe } 2\nu\beta\beta$	67	-
Neutrinos (ν -e, ν -A)	255	0.72
Total	1244	1.22
Total (with 99.5% ER discrimination, 50% NR efficiency)	6.22	0.61
Total ER+NR background events	6.83	

See Amy Cottle's talk

- ER/NR rejection is crucial to the success of the experiment
- PLR analysis: very powerful at rejecting residual ER counts

High Statistics Calibrations in LUX

LUX 2015: 1.1
keVnr cutoff

WIMP Signal Region in LZ

1,000 days of simulated LZ (5.6 T)

LZ Projected Sensitivity: Spin Independent

THE SLAC TEST PLATFORM

GRID PROTOTYPING AND TESTING

PHASE I TEST DETECTOR

FULL-SCALE GRID LOOM AT SLAC

Summary and Outlook

- LZ achieved CD-3 milestone on 02/09/17:
 - 2016: LUX removed from Davis campus
 - July 2017: surface assembly preparation
 - July 2018: underground installation
 - 2020: begin LZ commissioning
- Long lead-time procurements underway
- Quality assurance and testing for hardware underway; material screening program busy
- LZ benefits from excellent LUX calibrations and understanding of backgrounds
- LZ science run to start in 2021:
 - 1000 live days, 5.6 tons fiducial mass
 - Spin-Indep. sensitivity: $2.3 \times 10^{-48} \text{ cm}^2$
 - Start probing the neutrino floor